RHIC Run 14 Time Meeting - Operations running well, I2 full stores over the past 7 days; lost 3 stores to abort kicker module trips, but one of these events raised the total radiation dose deposited in the I0-I2 Arc to very close to its allowed limit => raised the Tritium limit via waiver - Use LISA to optimize STAR ZDC rates 3 hours into each store to 50 khz: first attempt on today's second store? - e-lens commissioning is still progressing well: basic functions (current, profile, position) all demonstrated; further tests with Au beam lined up. - 56 MHz SRF cavity conditioning w/o beam ongoing, first tests with beam by end of week/beginning of next. - <u>APEX</u>: successful implementation of 50cm optics (along w/ end-of-store exercice on 4/28) and ramp optics correction - Polarized protons setup running behind stores. - Maintenance tomorrow, APEX on 5/7. Operations running well, I2 stores over the past 7 days with I "super store" of I7 hours. Repositioned STAR IP transverse location on 4/18: +2mm vertically, -2.8mm horizontally. <u>Maintenance</u>: all tasks for 56 MHz SRF worked on, allowed for 4 hours of "no beam" time yesterday (4/21). Polarized protons setup running behind stores. APEX tomorrow, maintenance on 4/30. - Operations running well, 12 stores over the past 7 days with 1 lost to another "super quench". Testing fast gating for longitudinal cooling to reduce satellite bunches. - <u>APEX</u>: Proof of principle of 60 cm optics in both Blue and Yellow with very reasonable lifetime despite (usual) large emittances at store. - <u>Last Friday (4/11)</u>: 3 quenches in 14 hours but problem is understood: superconducting solenoids are running at 10% of their current settings to limit frequency of event. - Polarized protons setup running behind stores. - Thursday (4/17): request for MD time to address PHENIX question on longitudinal position of collisions. - 56 MHz SRF cavity commissioning in next few weeks, contingent on completion of all tasks scheduled for Maintenance. - Maintenance tomorrow, APEX on 4/23. - Operations running well, 12 stores over the past 7 days. Emittances through stores are monitored so that tunes can be moved around to maximize the effect of stochastic cooling. - Recovery from maintenance was delayed "first by a cooling fault in the xqI magnet and then by problems with GIO kicker fine delay controls" [OC log]. Tried a couple of 6x6 ramps to test RF settings too, but had miscommunication with P. Sampson about it. Lesson learned... - AGS main magnet running with Siemens MG after switching from Westinghouse on Thursday (4/3). - Machine Development time was scheduled for Friday (4/4) AM, around PHENIX access to replace Teflon tubes: - end of store attempt failed due to orbit feedback using the wrong target orbit; - post PHENIX access, turns out ATR had other plans for us, and with increasing recovery time from this problem, priority was given to running physics, especially so close to the weekend. There was no beam in RHIC from ~11:00 to ~17:00. - Sunday (4/6): "QLI in blue and yellow rings that fired all the DX heaters and resulted in extended cryo recovery. The ultimate cause was found to be a bad 5V supply for the blue main dipole" [OC log]. - MD pushed back to 2:45pm today: Ramp Optics measurement + beta* = 60cm commissioning for both Blue and Yellow beam. - Thursday (4/10): low ZDC rates run, around 3-5 kHz only translates to 0.25e9 ions/bunch with a IIIxIII fill pattern. Need tests to make sure injectors and RHIC instrumentation can run this low. - APEX tomorrow, Maintenance on 4/16. - Stochastic Cooling: all 3 planes B+Y since 3/28; monitoring the effect of Yellow cooling on Blue emittances as the store progresses. Additionally, yesterday (3/31) the fast gate for longitudinal cooling in Yellow was turned on: main bunch and first 2 satellites only are being cooled - First APEX on 3/26 was a success; dynamic β^* squeeze tested, will turn operational. - First commissioning test of e-lens with beam, using last bunch(es) of train. - Investigated Blue QLI's on the down ramp: no conclusive results, diagnostics hard considering the low frequency of events. - Corrected store orbit feedback procedure to reduce orbit drift and seesaw ZDC rates. - Recorded 2 Yellow Abort Kicker prefires. - AC problems in 6 buildings: main problem was on 3/29, causing 2 QLI's at store due to a quench detector in 1006B affected to the AC tripping. - Maintenance tomorrow, APEX on 4/9. #### Run I 4 Status — Mar. 25 - IIIxIII fills at I.6e9 ions/bunch w/ rebucketing at store; scrubbing essentially done. - New record peak luminosity for Fill 18093 with L > 60e26 cm⁻²s⁻¹. - Stochastic Cooling: longitudinal in B+Y since 3/21, horizontal just about operational. - Few hiccups with intensities from EBIS. - Sat. to Sun. (from eLog): "2 failed ramps due to Landau trips, a bad BPM messing up orbit, and a blue [QLI] that occurred when yellow feedback was engaged at store". => all problems were addressed and solved/understood - BS3-4 storage cavities tripping; work ongoing to troubleshoot, solution imminent. - Fix for main magnet regulator loop card, to reduce risks of QLI on up/down ramps. First APEX: 16 hours tomorrow (3/26), back in physics for the following OWL shift. #### Run 14 Status – Mar. 18 - Switched over from Low Energy Run on 3/11, with first beam circulating in RHIC at regular injection energy at 04:00 on 3/12. First 6x6 ramp at 11:30 on 3/13. - Set up orbit bumps for pre-fire protection in both rings: initial peak amplitude was 30mm, but caused repeated QLI's with every regular beam dump. Amplitude scaled down to 20mm after careful aperture scan on 3/13-14. - IIIxIII fills at 0.8e9 ions/bunch w/ rebucketing at store since 3/15 at 02:00. Physics declared with Fill 18046, 14:10 on 3/15. - Slowly increasing the bunch intensity for scrubbing; goal is 1.3e9 by 3/19 at 08:00 (prior to Maintenance Day). - Continuing work on Landau cavities; Stochastic Cooling commissioning (all 3 planes) should start right after we recover from Maintenance. - Chromaticity measured at injection, store and along the ramp (via radial offset); linear optics measured at injection and store. - eLens commissioning running in parallel to operations.